High-resolution three-dimensional imaging and analysis of rock falls in Yosemite Valley, California # Greg M. Stock^{1,*}, Gerald W. Bawden², Jimmy K. Green³, Eric Hanson⁴, Greg Downing⁴, Brian D. Collins⁵, Sandra Bond², and Michael Leslar⁶ ¹National Park Service, Yosemite National Park, 5083 Foresta Road, Box 700, El Portal, California 95318, USA #### **ABSTRACT** We present quantitative analyses of recent large rock falls in Yosemite Valley, California, using integrated high-resolution imaging techniques. Rock falls commonly occur from the glacially sculpted granitic walls of Yosemite Valley, modifying this iconic landscape but also posing significant potential hazards and risks. Two large rock falls occurred from the cliff beneath Glacier Point in eastern Yosemite Valley on 7 and 8 October 2008, causing minor injuries and damaging structures in a developed area. We used a combination of gigapixel photography, airborne laser scanning (ALS) data, and ground-based terrestrial laser scanning (TLS) data to characterize the rock-fall detachment surface and adjacent cliff area, quantify the rock-fall volume, evaluate the geologic structure that contributed to failure, and assess the likely failure mode. We merged the ALS and TLS data to resolve the complex, vertical to overhanging topography of the Glacier Point area in three dimensions, and integrated these data with gigapixel photographs to fully image the cliff face in high resolution. Three-dimensional analysis of repeat TLS data reveals that the cumulative failure consisted of a near-planar rock slab with a maximum length of 69.0 m, a mean thickness of 2.1 m, a detachment surface area of 2750 m², and a volume of 5663 \pm 36 m³. Failure occurred along a surfaceparallel, vertically oriented sheeting joint in a clear example of granitic exfoliation. Stress *E-mail: greg_stock@nps.gov. concentration at crack tips likely propagated fractures through the partially attached slab, leading to failure. Our results demonstrate the utility of high-resolution imaging techniques for quantifying far-range (>1 km) rock falls occurring from the largely inaccessible, vertical rock faces of Yosemite Valley, and for providing highly accurate and precise data needed for rock-fall hazard assessment. # INTRODUCTION Yosemite Valley is a ~1-km-deep, glacially carved canyon in the Sierra Nevada mountains of California that hosts some of the largest granitic rock faces in the world (Fig. 1). These steep walls are sculpted over time by rock falls that typically occur as exfoliation-type failures along surface-parallel sheeting joints (Matthes, 1930; Huber, 1987). Thick (≥100 m) talus accumulations flanking the cliffs record substantial rock-fall activity since the last glacier retreated from Yosemite Valley ca. 17 ka (Wieczorek and Jäger, 1996; Wieczorek et al., 1999). Over 700 rock falls and other slope movements have been documented in Yosemite National Park since A.D. 1857, and some of these events have resulted in several fatalities, numerous injuries, and damage to infrastructure (Wieczorek and Snyder, 2004). Recognition that rock falls pose a significant natural hazard and risk to the 3-4 million annual visitors has prompted detailed documentation and investigation of rock-fall triggering mechanisms, causative factors, and runout dynamics to better assess geological hazard and risk in Yosemite Valley (Wieczorek and Jäger, 1996; Wieczorek and Snyder, 1999, 2004; Wieczorek et al., 1998, 1999, 2000, 2008; Guzzetti et al., 2003; Stock and Uhrhammer, 2010). Quantifying rock-fall events is a critical component of hazard analysis because (1) particle shapes, volumes, source area locations, and cliff surface geometry influence rock-fall trajectories (e.g., Okura et al., 2000; Guzzetti et al., 2003; Wieczorek et al., 2008), (2) computer programs that simulate rock-fall runout utilize these data (e.g., Jones et al., 2000; Agliardi and Crosta, 2003; Guzzetti et al., 2002, 2003; Lan et al., 2010), and (3) accurate and precise rock-fall volumes are needed to develop reliable probabilistic hazard assessments (Dussauge-Peisser et al., 2002; Dussauge et al., 2003; Guzzetti et al., 2003; Hantz et al., 2003; Malamud et al., 2004; Brunetti et al., 2009). However, in Yosemite Valley such quantification often is difficult due to the sheer scale of the rock faces, the relative inaccessibility of these faces, and the hazards associated with fieldwork in active rock-fall areas. Rock-fall volumes have traditionally been estimated using the product of detachment surface areas and an assumed failure depth or thickness; this value can be compared to volume estimates of fresh talus beneath the source area. Both techniques result in large volumetric uncertainties, typically on the order of ±20% and occasionally much larger (Wieczorek and Snyder, 2004). In Yosemite, these techniques are further limited by the inaccessibility of the vertical to overhanging ~1-km-tall cliffs. Volume estimates from fresh talus may be imprecise because rock masses often fragment on impact, partially disintegrating into dust that can drift far from the impact area (Wieczorek et al., 2000), and because rock falls can mobilize talus from previous events (Wieczorek and ²U.S. Geological Survey, 3020 State University Drive East, Modoc Hall Suite 4004, Sacramento, California 95819, USA ³Optech International, Inc., 7225 Stennis Airport Drive, Suite 400, Kiln, Mississippi 39556, USA ⁴xRez Studio, 12818 Dewey Street, Los Angeles, California 90066, USA ⁵U.S. Geological Survey, 345 Middlefield Road, MS973, Menlo Park, California 94025, USA ⁶Optech International, 300 Interchange Way, Vaughan, Ontario L4K 5Z8, Canada, and Department of Earth and Space Science Engineering, York University, 4700 Keele Street, North York, Ontario M3J 1P3, Canada Geosphere; April 2011; v. 7; no. 2; p. 573–581; doi: 10.1130/GES00617.1; 8 figures; 1 table; 1 supplemental file; 1 animation. Figure 1. The 8 October 2008 rock fall from Glacier Point. (A) Shaded relief image derived from airborne laser scanning data showing the location of Glacier Point in eastern Yosemite Valley. Blue box delineates imaging study area. Yellow arrow shows the photo perspective in (B) from the northeast face of Half Dome, and black arrow shows the photo perspective in Figure 2A. (B) Photograph of the 8 October 2008 rock fall. Yellow box (150 \times 200 m) encloses the rock-fall detachment area, white circle marks the location of the ground-based terrestrial laser scanner (TLS) in Stoneman Meadow. Dust cloud results from fragmentation of rock-fall debris and marks the approximate extent of talus deposition. Cliff height is 980 m. Snyder, 2004). The resulting uncertainties propagate to additional uncertainties in the accuracy of hazard assessment. New imaging tools offer opportunities for characterizing large rock faces and reducing uncertainties in their measurement and analysis. High-resolution (gigapixel) digital photography and airborne and ground-based terrestrial laser scanning (light detection and ranging [LiDAR]) are emerging remote sensing techniques that enable precise location, measurement, monitoring, and modeling of mass movement events (e.g., McKean and Roering, 2004; Derron et al., 2005; Lim et al., 2005; Lato et al., 2009; Sturznegger and Stead, 2009; Abellán et al., 2010; Lan et al., 2010). Terrestrial laser scanning is a particularly valuable tool for quantifying rock falls, identifying failure mechanisms, assess- ing slope stability, and monitoring vertical cliff faces, especially when repeat laser scans permit change detection (e.g., Rosser et al., 2005, Abellán et al., 2006, 2009; Jaboyedoff et al., 2007; Collins and Sitar, 2008; Rabatel et al., 2008; Oppikofer et al., 2008, 2009; Arnesto et al., 2009; Dunning et al., 2009). Importantly, these techniques provide noninvasive methods for rock-fall analysis in areas that are technically challenging or otherwise hazardous to access. We collected airborne laser scanning (ALS) data, ground-based terrestrial laser scanning (TLS) data, and gigapixel photographs for the cliffs beneath Glacier Point in eastern Yosemite Valley (Fig. 1A) in September 2006, October 2007, and May 2008, respectively. Subsequently, two large rock falls occurred within the imaged area, the first at 13:30 Pacific Standard Time (PST) on 7 October 2008, and a second, larger rock fall from the same area at 05:55 PST on 8 October 2008 (Fig. 1B). Both rock falls occurred adjacent to an area of previous instability that had failed in August and September of 2001 (Wieczorek and Snyder, 2004). On both occasions in October 2008, the rock masses free fell ~220 m, impacted a prominent east-dipping joint-controlled ledge, and fragmented into numerous boulders and smaller debris. Much of this debris traveled down a talus slope into Curry Village (Fig. 1B), causing minor injuries and damaging or destroying 25 buildings. In terms of structural damage, this was the most destructive rock fall in the history of Yosemite National Park. In the ten days following the second rock fall, we repeated the TLS and high-resolution photography of Glacier Point. The resulting pre- and post-rock-fall data, integrated to maximize data resolution, allow us to image the failed rock mass in three dimensions, quantify the rock-fall volume, evaluate the geologic structure that contributed to instability, and assess the likely failure mode. #### **METHODS** # Gigapixel Photography Gigapixel photography is a digital mosaic approach used to achieve image resolution that far surpasses that of conventional digital photography, i.e., creation of individual images consisting of ≥1 billion pixels, 100 times the resolution of a standard 10-MP digital camera (e.g., Frenkel, 2010). Gigapixel photography uses a robotic control device that divides a field of view into several hundred positions that are shot with a telephoto lens and then stitched together to create a single high-resolution
digital image. We obtained baseline gigapixel photography for Yosemite Valley by simultaneously photographing the rock faces from 20 locations along the valley rim (http://www.xrez.com/case-studies/ national-parks/yosemite-extreme-panoramic -imaging-project/). At each location we collected ~400–700 high-resolution overlapping digital photographs using a motion-controlled camera tripod (GigaPanTM unit) and a Canon G9 camera with a 2× extender (effective 300 mm focal length). We then aligned the overlapping photographs, stitched them together using PTGuiTM software, and rendered the stitched images to create 20 individual gigapixel panoramic images of Yosemite Valley. Images can be viewed online at http://gigapan.org/ gigapans/most_recent/?q=xrez and at http:// www.xrez.com/yose_proj/Yose_result.html. As part of this process, we captured a 3.7-gigabyte panoramic photograph (63,232 × 20,224 pixel Imaging Yosemite rock falls resolution) of the cliffs beneath Glacier Point on 28 May 2008 from a position on the opposite valley wall (Figs. 1 and 2). Two days after the 8 October 2008 rock fall, we repeated the high-resolution photography of Glacier Point, creating a detailed panoramic image of the rock-fall source area and surrounding cliff before and after the rock falls occurred (Fig. 2). ### **Airborne Laser Scanning** In September of 2006, the National Center for Airborne Laser Mapping (NCALM), in collaboration with the National Park Service, collected ALS data for Yosemite Valley and vicinity (Fig. 1A), an area of ~43 km². ALS data were collected with an Optech 1233 ALTM scanner mounted in a turbocharged twin engine Cessna 337. Above–ground-level flying heights varied from less than 100 m to over 2 km, with an average range of 1050 m. The Glacier Point area (blue box in Fig. 1) consists of ~9.1 million data points, corresponding to a horizontal plane point spacing of ~60 cm. The ALS point-cloud data and digital elevation models (DEMs) derived from them resolve the lower angle topography and upward-facing surfaces in the Glacier Point area in high resolution. However, because ALS is a downward scanning system it cannot fully resolve topographic overhangs where there may be three or more surface measurements for a given x-y coordinate: the uppermost surface, the overhang surface, and the cliff face underneath the overhang. Typically, DEMs created from ALS point-cloud data only use the uppermost position, and are therefore unable to image and characterize vertical to overhanging surfaces, such as the 2008 rock-fall detachment surface. In order to fully resolve the complex topography of the Glacier Point area, we expanded the spatial resolution by also collecting groundbased TLS data. # **Ground-Based Terrestrial Laser Scanning** We collected TLS data for the cliffs below Glacier Point from a position on the northern edge of Stoneman Meadow, 1.23 km line-of-sight distance from the rock-fall detachment surface (Fig. 1). We used an Optech ILRIS-3D^{ER} extended range scanner to collect pre–rock-fall TLS data on 11 October 2007, and post–rock-fall TLS data on 18 October 2008. The scan area of ~612,000 m² covered nearly the entire vertical extent of the cliff (728 m; Fig. 3). Glacier Point is a challenging TLS target due to high incident scanning angles from the valley floor, dark rock surface staining, and smooth granitic surface properties that can reflect the laser signal Figure 2. High-resolution digital photography of the rock-fall detachment area. (A) Gigapixel panoramic image of Glacier Point. Cliff height is 980 m. Yellow box $(150 \times 200 \text{ m})$ encloses the rock-fall detachment area shown in (B) and (C). (B) Zoomed-in view of the rock-fall detachment area in May 2007. 2008 rock-fall detachment areas shown by white dashed lines; 2001 rock-fall detachment surfaces shown by white dotted lines. (C) Same view showing rock-fall detachment area after 7 and 8 October 2008 rock falls. Light-colored "scar" results from removal of water-stained and lichen-covered rock. Figure 3. Ground-based terrestrial laser scanning of the rock-fall detachment area. Photograph (A) and terrestrial laser scanning (TLS) point-cloud image (B) of the scanned area of Glacier Point. Yellow boxes (150×200 m) enclose the rock-fall detachment area, and white dashed lines mark the rock-fall detachment area. Dark areas in the TLS point-cloud data are due to variations in reflective properties of the cliff face and to laser attenuation beginning at distances >1 km. Cliff height is 980 m. away from the scanner, all of which tend to yield low signal return. Furthermore, laser attenuation reduced the signal from surfaces >1 km from the scanner. The TLS scans consisted of ~8 million data points, corresponding to a vertical plane point spacing at the rock-fall detachment area of ~50 cm. Because of the short time interval between the 7 and 8 October rock falls (16.5 h), we were unable to repeat the TLS surveys until after the second event; thus, the rock-fall volume and other metrics reported here are cumulative for both events. # **Integrating Imaging Techniques** To aid our three-dimensional characterization of the rock-fall detachment surface and adjacent cliff area, we integrated the gigapixel photographs with the LiDAR data using 3D point-cloud meshing and 3D animation software. As described above, ALS point-cloud data do not accurately resolve vertical to overhanging cliffs because they cannot capture surfaces with multiple z values for one x-y position. In contrast, TLS data accurately resolve vertical and overhanging surfaces, but our TLS point-cloud data have large gaps due to shielding of lower angle surfaces from the scanning position on the valley floor, and also due to laser attenuation beginning at distances >1 km (Fig. 3). To compensate for these data gaps, we merged the ALS and TLS point clouds into a single point cloud using a best-fit alignment algorithm described below (Fig. 4). By merging the ALS and TLS point clouds, we are able to resolve the complex topographic surfaces of the Glacier Point area in three dimensions. Once the ALS and TLS data were merged, we projected the gigapixel photograph of Glacier Point onto an interpolated surface created from the point clouds. To do this, we imported the merged point cloud into VRMeshTM 5.0 and interpolated surfaces from the point cloud as described below (Fig. 5A). We then imported the surface model in MayaTM 3D animation software as an exported object file from VRMesh and properly scaled and positioned it. We chose a smoothing angle to create shading along the surface, then applied texture coordinate mapping onto the surface. Finally, we projected a texture map derived from the gigapixel panoramic photograph onto the surface, yielding a three-dimensional form of the photographic imagery that reveals the morphology, structure, and texture of the cliff below Glacier Point in high resolution (Fig. 5B). Figure 4. Merged airborne laser scanning (ALS; white) and terrestrial laser scanning (TLS; blue) point-cloud data for the Glacier Point area. ALS data resolve low-angle topography and upward-facing ledge surfaces, whereas TLS data resolve vertical cliff faces and downward-facing roof surfaces; merged ALS and TLS data therefore provide full coverage of the complex topographic surface of the cliffs in the Glacier Point area, including the 2008 rock-fall source area and adjacent cliff face. Yellow box $(150 \times 200 \text{ m})$ encloses the October 2008 rock-fall detachment area, and white dashed line marks the rock-fall detachment area. Prominent ledges dipping down and to the left are part of the predominantly east-dipping J_2 , joint set. Cliff height is 980 m. #### **Volumetric Analysis** Repeat TLS scans before and after the rock falls occurred allow us to precisely calculate the volume of the failed rock mass. To do so, we aligned the 2007 and 2008 TLS point-cloud data using InnovMetric PolyWorksTM software (InnovMetric, 2010), first using manual point-pair matching and then using the surface-to-surface iterative closest point algorithm IMAlign. This routine creates a best-fit surface through the point-cloud data for each time period and then uses a least-square inversion approach to minimize the misfit between the two epochs. We aligned on common cliff-face data points outside of the rock-fall detachment area. As described above, variations in reflective properties of the cliff face and laser attenuation produced data gaps in the TLS point clouds (Fig. 3B). To fill these gaps, we generated surface models using three different interpolation methods: kriging, triangular irregular network (TIN), and inverse distance to power (IDP). Kriging and IDP use a weighted distribution of neighboring points to project the cliff surface across data gaps. For both methods, we used a linear search of 10 m and 0.25 m spot spacing; for kriging we used zero power and for IDP we used a power of 2, both calculated with SurferTM Version 8 software (Golden Software, 2010). We also created a TIN model, which connects triangular surfaces between adjacent points. All three approaches yield reasonable rock surface models because there are very few data points associated with vegetation on the cliff face; however, kriging and IDP more effectively model data gaps by incorporating neighboring points. To take advantage of the interpolation routines and still account for the overhanging character of the rock-fall detachment area, we rotated the xyz coordinate system from x into the cliff, y along the cliff face, and z is up, to a coordinate system where x-yare in the cliff face and z is perpendicular to the cliff face. Once these surface models were created, we calculated the volume change at the rockfall source area between the 2007 and 2008 models using Applied Imagery Quick Terrain ModelerTM (Applied Imagery, 2010) and visualized and assessed the data misfit with LiDARViewer (Kreylos et al.,
2008). Although the alignment precision for the two TLS data sets is on the order of centimeters, there is additional uncertainty in the volumetric change associated with the interpolation methods. We assessed this uncertainty by calculating volume changes for five circular areas (55.4 m diameter, the diameter of a circle with the same approximate area as the rock-fall detachment Imaging Yosemite rock falls surface) on the cliff adjacent to, but outside of, the rock-fall detachment area (Fig. 6A). The high-resolution photographs confirm that these areas did not experience rock falls, and thus did not change volume, between the 2007 and 2008 scans. Determining volume changes for these areas provides a measure of volumetric uncertainty associated with each interpolation method (Table 1). # RESULTS AND DISCUSSION # **Volumetric Analysis** Comparison of the 2007 and 2008 TLS-based surface models (Fig. 6) reveals that the rock-fall detachment surface is 69.0 m along its longest axis (A-A'; Figs. 6B and 7A), and has a total surface area of 2750 m². The failed rock mass, which was approximately lens-shaped, had a mean thickness of 2.1 m and a maximum thickness of 7.1 m near the upper, eastern corner (Figs. 6B and 7A); these thickness calculations are confirmed by the actual measured thicknesses of fresh boulders on the talus slope (Fig. 7B). Cross sections through the slab reveal that it was of relatively uniform thickness across most of its width, with the detachment surface remarkably parallel to the pre-failure cliff surface (Fig. 7A, Supplemental File 11, Animation 1). Kriging and TIN interpolation methods both yield rock-fall volumes of 5667 m³, although the kriging method has greater uncertainty $(\pm 36 \text{ m}^3 \text{ versus } \pm 27 \text{ m}^3, \text{ respectively; Table 1}).$ The IDP method yields a slightly smaller volume of 5658 ± 44 m³. Our best estimate of the cumulative rock-fall volume is $5663 \pm 36 \text{ m}^3$ (the error-weighted mean and uncertainty of the three interpolation methods). Photographs of the source area taken immediately after the 7 October rock fall suggest that ~20% of the total volume (~1133 m³) is attributable to this first event and the remainder (~4530 m³) attributable to the subsequent 8 October rock fall (Fig. 2B). Notably, observation-based estimates of the cumulative volume made immediately after the events underestimated the actual volume by roughly a factor of two, primarily because the Figure 5. Gigapixel photograph of Glacier Point area projected onto merged ALS and terrestrial laser scanning (TLS) data. (A) Interpolated surface model produced from merged ALS and TLS point-cloud data. (B) Gigapixel photograph projected onto the interpolated surface model. Yellow boxes (150×200 m) enclose the October 2008 rock-fall detachment area, and white dashed lines mark the rock-fall detachment area. Prominent ledges dipping down and to the left are part of the predominantly east-dipping J, joint set. relatively thin (≤1.0-m) overhangs at the top of the detachment area proved to be a poor indicator of the mean slab thickness (4.1 m). This highlights the difficulty of attaining accurate rock-fall volumes without quantitative topographic data. Our results also highlight the uncertainty associated with estimating rock-fall volumes from fresh talus deposits. Talus resulting from the 7 and 8 October 2008 rock falls is spread over an area of ~118,000 m² on the talus slope beneath Glacier Point. The largest boulder on the talus slope accurately records the original slab thickness (Fig. 7B), but represents just 2.5% of the total rock-fall volume. Furthermore, some fresh-appearing talus was actually older debris on the talus slope that was remobilized by the event. Estimating the cumulative rock-fall volume from fresh talus deposits alone would likely have also led to a substantial underestimation of the actual volume. These discrepancies illustrate the importance of repeat high-resolution topographic data for accurately determining rock-fall volumes for individual events. # **Structural Analysis** High-resolution, three-dimensional imaging helps to evaluate the geologic structure that contributed to failure. The October 2008 rock falls were clear examples of granitic exfoliation along a sheeting joint (Matthes, 1930; Huber, 1987). Images of the detachment surface and adjacent cliff reveal that the dominant structural feature controlling detachment was a vertically oriented, near-planar sheeting joint, which is part of the surface-parallel J₁ joint set (Wieczorek and ^{&#}x27;Supplemental File 1. PDF file of thickness measurements of the slab that failed in the October 2008 rock falls. Thickness measurements were made along a series of cross sections across the failed slab, created by comparing the pre- and post-rock fall interpolated surfaces. Gray lines represent pre-rock fall cliff surface, and green lines represent post-rock fall cliff (detachment) surface. Cross section line A–A' is shown in Fig. 6B; up is to the right. All thickness measurements are in meters. If you are viewing the PDF of this paper or reading it offline, please visit http://dx.doi.org/10.1130/GES00617.S1 or the full-text article on www.gsapubs.org to view Supplemental File 1. Figure 6. Terrestrial laser scanning (TLS) difference map of the rock-fall detachment area. (A) Comparison of 2007 and 2008 interpolated surface models reveals volume change associated with 7 and 8 October 2008 rock falls. Yellow box encloses the rock-fall detachment area shown in (B). Numbered white circles mark locations where volume changes were calculated in areas that did not experience rock falls (see Table 1). (B) Difference map showing slope thickness change at the detachment area (i.e., surface area and thickness of the failed slab). Gray and dark-blue colors represent areas of no volume change between surface models. Dip direction/dip angle of $\rm J_1$ detachment surface (027°/89°) measured by plane-fitting to the TLS data. Cross-section A–A′ is shown in Figure 6A. TABLE 1. CALCULATED VOLUMETRIC CHANGES FOR THE ROCK-FALL DETACHMENT AND ADJACENT CLIFF AREAS USING DIFFERENT INTERPOLATED SURFACE MODELS | Kriging volume
(m³) | TIN volume
(m³) | IDP volume
(m³) | |------------------------|-----------------------------------|--| | -5667 | -5667 | -5658 | | -103 | -104 | -103 | | +37 | +67 | +6 | | -24 | -26 | -20 | | -192 | -171 | -194 | | +100 | +99 | +92 | | -36 | – 27 | -44 | | | (m³) -5667 -103 +37 -24 -192 +100 | (m³) (m³) -5667 -5667 -103 -104 +37 +67 -24 -26 -192 -171 +100 +99 | Note: TIN—triangular irregular network; IDP—inverse distance to power; areas shown in Fig. 6A. Snyder, 1999; Wieczorek et al., 2008). Sheeting joints are common in Yosemite Valley, and they often form detachment surfaces for rock falls (Matthes, 1930; Huber, 1987; Wieczorek and Snyder, 2004). As determined by plane-fitting to the TLS data, the primary J, joint-controlled detachment surface of the October 2008 rock falls is oriented 027°/89° (dip direction/dip angle), identical to the orientation of the cliff face prior to failure (Fig. 7A, Supplemental File 1 [see footnote 1], Animation 1). In fact, the detachment surface very closely mirrors the prefailure cliff surface, not only in its overall orientation but also in the location and magnitude of surface convexities (Fig. 7A, Animation 1). This tends to support the suggestion that cliff surface morphology, in particular the degree of curvature, may strongly control the development of sheeting joints (Martel, 2006) and thus influence rock-fall susceptibility. The failed slab was further bounded on its upper and lower edges by several predominantly east-dipping joints, part of a pervasive joint set, termed J₂, which is prominent throughout the Glacier Point area (Wieczorek and Snyder, 1999; Wieczorek et al., 2008; Fig. 5B). The dominant J₂ joint exposed directly above the detachment surface (Fig. 5B) has a dip direction/dip angle of 094°/30°. The detachment surface was further bounded on its upper western edge by a series of subvertical fractures (Fig. 2B). The lower western edge of the failed slab consisted of an overhang that resulted from earlier rock falls occurring on 14 and 25 September 2001 (Wieczorek and Snyder, 2004) (Fig. 2B). These bounding features provided structural weaknesses that likely contributed to instability. A prominent lightcolored dike extending across the upper portion of the detachment surface (Fig. 8C) may have contributed to the greater thickness of the failed slab in the upper northeast portion of the detachment area (Figs. 6B and 7A). # Slope Stability Analysis The high-resolution data provided by gigapixel photography, ALS, and TLS help to clarify the likely failure mode of the October 2008 rock falls. Typically, rock falls from steep cliffs fail by one of two modes, shear (sliding along the cliff surface) or tension (rotation away from the cliff surface, also known as toppling; Goodman, 1989). These can be analyzed using various methods (limit equilibrium, constitutive modeling, fracture mechanics, etc.) Here we explore the use of limit equilibrium, where the likelihood of one or another failure mode is determined by the relationship between driving forces (the geometry and volume of the rock mass and external forces such as cleft pres- Figure 7. Slab thickness determination. (A) Cross section along the longest axis of the rockfall detachment surface (A–A'; see Fig. 6B), showing mean thickness of \sim 4 m and maximum thickness of 7.1 m. (B) 140 m³ boulder resulting from fragmentation of this thicker portion of the slab. Note person for scale. This boulder accurately records the pre-failure slab thickness, but represents just 2.5% of the total rock-fall volume,
illustrating the challenge of reconstructing rock-fall volumes from fresh talus. sures) and resisting forces (the shear and tensile strengths of the rock material) (e.g., Norrish and Wyllie, 1996; Wyllie and Mah, 2004). Our use of the limit equilibrium method provides a first-order failure analysis of rock slab detachment, as is commonly performed in conventional soil and rock slope stability analysis. Using these methods, we compared the driving forces and moments of the failed slab, based on the measured volume and detachment surface geometry, to the resisting forces and moments of the slab (Figs. 8A and 8B). We assumed typical values for granite rock unit weight (26.5 kPa, Goodman, 1989) and low values for strength (friction angle = 31°, Jaeger et al., 2007; cohesion = 25,000 kPa, assumed value; overall shear strength = 13,445 kPa, West, 1995; tensile strength = 6688 kPa, West, 1995); these values were verified by comparison with site-specific values for Sierra Nevada granodiorite (Krank and Watters, 1983). Further, we assume that there is only minimal variation between strength parameters for granite and the light-colored dike that runs through the detachment surface (Fig. 8C), and thus used uniform parameters for both rock types. Analysis of high-resolution imagery indicates that freshly broken surfaces were distributed over seven areas on the detachment surface, encompassing ~26% of the total surface area; the remaining areas display slight staining or weathering, suggesting earlier detachment of these areas (Fig. 8C). Based on these observations, we assume that prior to failure the majority of the slab was detached from the main cliff surface, and we calculated strength contributions only for those portions of the slab that were previously attached at these freshly broken surfaces. We analyzed shear failure based on both an inclined plane formulation dipping 89° using Mohr-Coulomb shear strength parameters, and a static vertical analysis using an overall shear strength parameter (Fig. 8A; West, 1995) to calculate the factor of safety for sliding (i.e., the ratio of shear strength to rock slab gravitational stress). We analyzed tensile failure based on a moment analysis of the slab acting at a point Animation 1. Animation.mov file (best viewed with QuickTime software) of a three-dimensional visualization of the rockfall detachment surface and adjacent cliffs below Glacier Point, Yosemite Valley, using repeat ground-based terrestrial laser scanning (TLS) data. The first part shows a vertical transect of the TLS data for Glacier Point from the valley floor to the rock-fall source area. The second part shows a three-dimensional visualization of the failed rock mass by comparing the pre-rock-fall (blue) and post-rock-fall (yellow) interpolated surface models of the rock-fall source area. If you are viewing the PDF of this paper or reading it offline, please visit http://dx.doi.org/ 10.1130/GES00617.S2 or the full-text article on www.gsapubs.org to view Animation 1. 2.0 m from the detachment surface and rotating about a pivot point located at the bottom of the lowest attached surface (Figs. 8B and 8C), held in place by internal tensile strength acting along the fresh areas of broken rock. We calculated the acting location of tensile forces through general mechanical analysis of a composite tensile strength centroid, resulting in an acting tensile strength vector positioned 31.1 m above the bottom of the lowest attachment surface (Fig. 7C). This provided a factor of safety for tensile failure (i.e., the ratio of tensile strength to rock slab outward rotational moment). We also considered a third potential failure mode, that of lateral shearing (i.e., tearing) along the detachment surface, but did not have sufficient information on the likely point of rotation to develop a meaningful analysis. The results of these calculations imply that shear (sliding) failure was the more likely failure mode because the calculated factor of safety for shear failure is nearly five times lower than that for moment-driven (tensile rotation or toppling) failure. However, these analyses highlight the limitations of using limit equilibrium methods to back-calculate the stability of exfoliating rock slabs, in that both the shear and moment driven analyses yielded factors of Figure 8. Two-dimensional (plane strain) failure mode analysis for the October 2008 rock falls. Schematic diagram and direction of movement (blue arrows) for (A) shear sliding and (B) tensile rotation (toppling) failure modes. (C) Image of detachment surface showing extent of light-colored dike (white shaded area) and seven areas of freshly broken rock (blue shaded areas) suspected to have been attached immediately prior to failure. In (A), the shear strength, S, of the slab is overcome by the weight of the block, S. In S, the tensile strength, S, of the slab is overcome by the rotational moment of the weight, S, acting about a point, S, at the base of the lowest attached section of the partially detached slab S. safety that were considerably higher than those defining instability (i.e., safety factors >>1). This suggests additional driving forces acted to initiate shear failure, but the static limit equilibrium methods used in this analysis are not capable of specifically identifying these forces. Observations indicating that the detachment surface was dry at the time of failure suggest that water pressures did not act as an additional driving force; however, we cannot rule out the possibility of increased cleft pressures immediately prior to failure. Stress concentration at crack tips and resulting fracture propagation has been previously proposed as a driving force for rock failures (e.g., Martel, 2004; Ishikawa et al., 2004), including exfoliation events in Yosemite Valley (Bahat et al., 1999; Wieczorek and Snyder, 1999, 2004), and fracture propagation likely played a role in the 7 and 8 October 2008 rock falls. Fracture propagation is consistent with reports of cracking sounds preceding the 7 October 2008 rock fall by a few hours. We tentatively suggest that a change in the equilibrium of the rock slab, for example, stress redistribution on fracture surface asperities that exceeded the shear or tensile strength in the areas of attachment, likely led to fracture propagation. It is possible that the earlier rock falls in August and September of 2001, also dry failures without recognized triggering mechanisms (Wieczorek and Snyder, 2004), served to destabilized the rock slab, with fracture propagation occurring sporadically until the October 2008 failures. Shear or tensile failure of a rock slab along surface parallel sheeting joints highlights a remaining challenge for stability assessments based on laser scanning data. Because they form within the rock mass roughly parallel to topographic surfaces, sheeting joints are often difficult or impossible to detect even with high-resolution imaging. Laser scanning has great potential for identifying rock mass configurations susceptible to failure (e.g., Jaboyedoff et al., 2007; Lato et al., 2009; Sturznegger and Stead, 2009), but more work is needed to remotely detect and monitor surface-parallel sheeting joints, which form the detachment surfaces for many rock falls in Yosemite Valley. # **CONCLUSIONS** Integrated repeat gigapixel photography and airborne and ground-based terrestrial laser scanning provide accurate and precise volume calculations and three-dimensional geologic characterization of the October 2008 rock-fall source area that could not be otherwise attained by traditional assessment methods. They also provide a means of quantifying uncertainties associated with these calculations. Our results obtained with a long-range laser scanner demonstrate that high-precision topographic data are attainable for vertical rock faces >1.2 km distant, and that rock-fall volumes can be computed at these distances with uncertainties of <1%. Merging ALS and TLS point clouds, and integrating with gigapixel photography, provides unprecedented imaging capabilities for rock-fall analysis in areas that are technically challenging or otherwise hazardous to access. Volumetric, structural, and other geologic and topographic data pertaining to rock falls are critical for deriving accurate and precise hazard assessment based on probabilistic or deterministic methods, and allow for evaluating potential failure modes. The vast improvements in quantitative analyses for tall cliffs resulting from integrated high-resolution imaging techniques should lead to a reduction of related uncertainties in rock-fall hazard assessments that rely on these analyses. # ACKNOWLEDGMENTS We thank David Haddad and Michel Jaboyedoff for constructive manuscript reviews, and Steve Martel and Jonathan Stock for commenting on an earlier draft. We appreciate the assistance of the many volunteer photographers who helped to acquire the high-resolution panoramic images. ALS data were acquired by the National Center for Airborne Laser Mapping (NCALM) at the University of Houston and processed by NCALM at the University of California, Berkeley. NCALM is funded by the National Science Foundation. This work was supported in part by funding from the Yosemite Conservancy. #### REFERENCES CITED Abellán, A., Vilaplana, J.M., and Martinez, J., 2006, Application of a long-range terrestrial laser scanner to a detailed rockfall study at Vall de Núria (Eastern Pyrenees, Spain): Engineering Geology, v. 88, p. 136– 148, doi: 10.1016/j.enggeo.2006.09.012. Abellán, A., Jaboyedoff, M., Oppikofer, T., and Vilaplana, J.M., 2009, Detection of millimetric deformation using a terrestrial laser scanner: Experiment and application to a rockfall event: Natural Hazards and Earth System Sciences, v. 9, p. 365–372, doi: 10.5194/nhess-9-365-2009. Abellán, A., Calvet, J., Vilaplana, J.M., and Blanchard, J., 2010, Detection and spatial prediction of rockfalls by means of terrestrial laser
scanner monitoring: Geomorphology, v. 119, p. 162–171, doi: 10.1016/ j.geomorph.2010.03.016. Agliardi, F., and Crosta, G.B., 2003, High resolution threedimensional numerical modeling of rockfalls: International Journal of Rock Mechanics and Mining, v. 40, p. 455–471, doi: 10.1016/S1365-1609(03)00021-2. Applied Imagery, 2010, Quick Terrain Modeler: Powerful, simple, and visual LiDAR exploitation software: http://www.appliedimagery.com/qtmmain.htm. Arnesto, J., Ordóñez, C., Alejano, L., and Arias, P., 2009, Terrestrial laser scanning used to determine the geometry of a granite boulder for stability analysis purposes: Geomorphology, v. 106, p. 271–277, doi: 10.1016/j.geomorph.2008.11.005. Bahat, D., Grossenbacher, K., and Karasaki, K., 1999, Mechanism of exfoliation joint formation in granitic rocks, Yosemite National Park: Journal of Structural Geology, v. 21, p. 85–96, doi: 10.1016/S0191-8141(98)00069-8. Brunetti, M.T., Guzzetti, F., and Rossi, M., 2009, Probability distributions of landslide volumes: Nonlinear Processes in Geophysics, v. 16, p. 179–188, doi: 10.5194/npg-16-179-2009. Collins, B.D., and Sitar, N., 2008, Processes of coastal bluff erosion in weakly lithified sands, Pacifica, California, USA: Geomorphology, v. 97, p. 483–501, doi: 10.1016/j.geomorph.2007.09.004. Derron, M.-H., Jaboyedoff, M., and Blikra, L.H., 2005, Preliminary assessment of rockslide and rockfall hazards using a DEM (Oppstadhornet, Norway): Natural Hazards and Earth System Sciences, v. 5, p. 285–292, doi: 10.5194/nhess-5-285-2005. Dunning, S.A., Massey, C.R., and Rosser, N.J., 2009, Structural and geomorphological controls on landslides in the Bhutan Himalayas using terrestrial laser scanning: Geomorphology, v. 103, p. 17–29, doi: 10.1016/j.geomorph.2008.04.013. # Imaging Yosemite rock falls - Dussauge, C., Grasso, J.-R., and Helmstetter, A., 2003, Statistical analysis of rockfall volume distributions: Implications for rockfall dynamics: Journal of Geophysical Research, v. 108, p. 2286, doi: 10.1029/2001JB000650. - Dussauge-Peisser, C., Helmstetter, A., Grasso, J.-R., Hantz, D., Desvarreux, P., Jeannin, M., and Giraud, A., 2002, Probabilistic approach to rock fall hazard assessment: Potential of historical data analysis: Natural Hazards and Earth System Sciences, v. 2, p. 15–26, doi: 10.5194/nhess-2-15-2002. - Frenkel, K.A., 2010, Panning for science: Science, v. 5, p. 748–749, doi: 10.1126/science.330.6005.748. - Golden Software, 2010, Surfer Version 8: Contouring, Gridding, and Surface Mapping Package for Scientists and Engineers: http://www.goldensoftware.com. - Goodman, R.E., 1989, Introduction to Rock Mechanics: New York, John Wiley and Sons, 562 p. - Guzzetti, F., Crosta, G., Detti, R., and Agliardi, F., 2002, STONE: A computer program for the three-dimensional simulation of rock-falls: Computers & Geosciences, v. 28, p. 1079–1093, doi: 10.1016/S0098 -3004(02)00025-0. - Guzzetti, F., Reichenbach, P., and Wieczorek, G.F., 2003, Rockfall hazard and risk assessment in the Yosemite Valley, California, USA: Natural Hazards and Earth System Sciences, v. 3, p. 491–503, doi: 10.5194/ nhess-3-491-2003. - Hantz, D., Vengeon, J.M., and Dussauge-Peisser, C., 2003, An historical, geomechanical, and probabilistic approach to rock-fall hazard assessment: Natural Hazards and Earth System Science, v. 3, p. 693–701. - Huber, N.K., 1987, The geologic story of Yosemite National Park: U.S. Geological Survey Professional Paper 1595. - InnovMetric, 2010, Polyworks: 3-D scanner and 3-D digitizer software from InnovMetric Software Inc.: http://www.innovmetric.com:80/polyworks/3D-scanners/home.aspx. - Ishikawa, M., Kurashige, Y., and Hirakawa, K., 2004, Analysis of crack movements observed in an alpine bedrock cliff: Earth Surface Processes and Landforms, v. 29, p. 883–891, doi: 10.1002/esp.1076. - Jaboyedoff, M., Metzger, R., Oppikofer, T., Couture, R., Derron, M.-H., Locat, J., and Turmel, D., 2007, New insight techniques to analyze rock-slope relief using DEM and 3D-imaging cloud point: COLTOP-3D software, in Eberhardt, E., Stead, D., and Morrison, T., eds., Rock Mechanics: Vancouver, Canada, Meeting Society's Challenges and Demands, v. 2, Taylor and Francis p. 61–68 - Francis, p. 61–68. Jaeger, J.C., Cook, G.W., and Zimmerman, R.W., 2007, Fundamentals of Rock Mechanics: Malden, Massachusetts, Blackwell Publishing, 475 p. - Jones, C.L., Higgins, J.D., and Andrew, R.D., 2000, Colorado Rockfall Simulation Program, Version 4.0: Denver, Colorado, Colorado Department of Transportation. - Krank, K.D., and Watters, R.J., 1983, Geotechnical properties of weathered Sierra Nevada granodiorite: Bulletin of the Association of Engineering Geologists, v. 20, p. 173–184. - Kreylos, O., Bawden, G.W., and Kellogg, L.H., 2008, Immersive visualization and analysis of LiDAR data, in Bebis, G., et al., eds., Fourth International Symposium on Visual Computing: Berlin, Springer-Verlag. - Lan, H., Martin, C.D., Zhou, C., and Lim, C.H., 2010, Rock-fall hazard analysis using LiDAR and spatial modeling: Geomorphology, v. 118, p. 213–223, doi: 10.1016/j.geomorph.2010.01.002. - Lato, M., Diederichs, M.S., Hutchinson, D.J., and Harrap, R., 2009, Optimization of LiDAR scanning and processing for automated structural evaluation of discontinuities in rock masses: International Journal of Rock Mechanics and Mining, v. 46, p. 194–199, doi: 10.1016/j.ijrmms.2008.04.007. - Lim, M., Petley, D.N., Rosser, N.J., Allison, R.J., Long, A.J., and Pybus, D., 2005, Combined digital photogrammetry and time-of-flight laser scanning for monitoring cliff evolution: The Photogrammetric Record, v. 20, p. 109–129, doi: 10.1111/j.1477-9730.2005.00315.x. - Malamud, B.D., Turcotte, D.L., Guzzetti, F., and Reichenbach, P., 2004, Landslide inventories and their statistical properties: Earth Surface Processes and Landforms, v. 29, p. 687–711, doi: 10.1002/esp.1064. - Martel, S.J., 2004, Mechanics of landslide initiation as a shear fracture phenomenon: Marine Geology, v. 203, p. 319–339, doi: 10.1016/S0025-3227(03)00313-X. - Martel, S.J., 2006, Effect of topographic curvature on nearsurface stresses and application to sheeting joints: Geophysical Research Letters, v. 33, L01308, doi: 10.1029/2005GL024710. - Matthes, F.E., 1930, Geologic history of the Yosemite Valley: U.S. Geological Survey Professional Paper 160. - McKean, J., and Roering, J., 2004, Objective landslide detection and surface morphology mapping using high-resolution airborne laser altimetry: Geomorphology, v. 57, p. 331–351, doi: 10.1016/S0169-555X(03)00164-8. - Norrish, N.I., and Wyllie, D.C., 1996, Rock slope stability analysis, *in* Turner, A.K., and Schuster, R.L., eds., Landslides: Investigation and Mitigation: Transportation Research Board Special Report 247, p. 391–425. - Okura, Y., Kitahara, H., Sammori, T., and Kawanami, A., 2000, Effects of rockfall volume on runout distance: Engineering Geology, v. 58, p. 109–124, doi: 10.1016/S0013-7952(00)00049-1. - Oppikofer, T., Jaboyedoff, M., and Keusen, H.R., 2008, Collapse at the eastern Eiger flank in the Swiss Alps: Nature Geoscience, v. 1, p. 531–535, doi: 10.1038/ngeo258. - Oppikofer, T., Jaboyedoff, M., Blikra, L., Derron, M.-H., and Metzger, R., 2009, Characterization and monitoring of the Åknes rockslide using terrestrial laser scanning: Natural Hazards and Earth System Sciences, v. 9, p. 1003–1019, doi: 10.5194/nhess-9-1003-2009. - Rabatel, A., Deline, P., Jaillet, S., and Ravanel, L., 2008, Rock falls in high-alpine rock walls quantified by terrestrial LiDAR measurements: A case study in the Mont Blanc area: Geophysical Research Letters, v. 35, L10502, doi: 10.1029/2008GL033424. - Rosser, N., Dunning, S.A., Lim, M., and Petley, D.N., 2005, Terrestrial laser scanning for quantitative rockfall hazard assessment, in Hungr, O., Fell, R., Couture, R., and Eberhardt, E., eds., Landslide Risk Management: Amsterdam. Balkema. - Stock, G.M., and Uhrhammer, R.A., 2010, Catastrophic rock avalanche 3600 years B.P. from El Capitan, Yosemite Valley, California: Earth Surface Processes and Landforms, v. 35, p. 941–951, doi: 10.1002/esp.1982. - Sturznegger, M., and Stead, D., 2009, Close-range terrestrial digital photogrammetry and terrestrial laser scanning for discontinuity characterization on rock cuts: Engineering Geology, v. 106, p. 163–182, doi: 10.1016/ j.enggeo.2009.03.004. - West, T.R., 1995, Geology Applied to Engineering: Long Grove, Illinois, USA, Waveland Press, 560 p. - Wieczorek, G.F., and Jäger, S., 1996, Triggering mechanisms and depositional rates of postglacial slope movement processes in the Yosemite Valley, California: Geomorphology, v. 15, p. 17–31, doi: 10.1016/0169-555X(95)00112-1. - Wieczorek, G.F., and Snyder, J.B., 1999, Rock falls from Glacier Point above Camp Curry, Yosemite National Park, California: U.S. Geological Survey Open-File Report 99-385, http://pubs.usgs.gov/of/1999/ ofr-99-0385/. - Wieczorek, G.F., and Snyder, J.B., 2004, Historical rock falls in Yosemite National Park, California: U.S. Geological Survey Open-File Report 03-491, http:// pubs.usgs.gov/of/2003/of03-491. - Wieczorek, G.F., Morrissey, M.M., Iovine, G., and Godt, J., 1998, Rock-fall hazards in the Yosemite Valley: U.S. Geological Survey Open-File Report 98-467, http:// pubs.usgs.gov/of/1998/ofr-98-0467/. - Wieczorek, G.F., Morrissey, M.M., Iovine, G., and Godt, J., 1999, Rock-fall Potential in the Yosemite Valley, California: U.S. Geological Survey Open-File Report 99-578, http://pubs.usgs.gov/of/1999/ofr-99-0578/. - Wieczorek, G.F., Snyder, J.B., Waitt, R.B., Morrissey, M.M., Uhrhammer, R.A., Harp, E.L., Norris, R.D., Bursik, M.I., and Finewood, L.G., 2000, The unusual air blast and dense sandy cloud triggered by the 10 July 1996 rock fall at Happy Isles, Yosemite National Park, California: Geological Society of America Bulletin, v. 112, p. 75–85, doi: 10.1130/0016-7606(2000)112 <75:UJRFAH>2.0.CO;2. - Wieczorek, G.F., Stock, G.M., Reichenbach, P., Snyder, J.B., Borchers, J.W., and Godt,
J.W., 2008, Investigation and hazard assessment of the 2003 and 2007 Staircase Falls rock falls, Yosemite National Park, California, USA: Natural Hazards and Earth System Sciences, v. 8, p. 421–432, doi: 10.5194/nhess-8-421-2008. - Wyllie, D.C., and Mah, C.W., 2004, Rock Slope Engineering: Civil and Mining: New York, Spon Press, 431 p. Manuscript Received 28 May 2010 Revised Manuscript Received 29 September 2010 Manuscript Accepted 6 October 2010